

DEVELOPMENT OF POSITION TRACKING OF BLDC MOTOR
USING ADAPTIVE FUZZY LOGIC CONTROLLER

ELIA NADIRA BINTI SABUDIN

A thesis submitted in partial
fulfillment of the requirement for the award of the
Degree of Master of Electrical Engineering

Faculty of Electrical and Electronic Engineering
Universiti Tun Hussein Onn Malaysia

JULY 2012

Special dedication to my beloved family;

Nasharudin Bin Mohamad (Husband), Nur Khadijah (Daughter),

My late father, Allahyarham Sabudin Bin Wanchik, my beloved mother Gayah Binti

*Tahir, mother and father in-law, Azizah Binti Muda and Mohamad Bin Ngah,
aunties, brother, sisters and all friends who have encouraged, guided and inspired
me thought my journey of education. Hopefully all contributions are blessed by*

The Mighty Creator.

Amin

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim...

Alhamdulillah, all praise to ALLAH the Almighty, the most graceful and most merciful, for giving me the utmost strength to have this thesis completed.

I would like to express my greatest and sincere gratitude to Dr Wahyu Mulyo Otomo, my project supervisor for his insightful comments, guidance, and support given throughout the duration for this project. With such richness in knowledge, experience and dedication, he provided the right vision and direction which led to the completion of this work, always prepared to help, always having time to listen and always open to discussion. Under his supervision, many aspects regarding this project been explored and with the knowledge, idea and support receive from him, this thesis can be presented in the time given.

My sincere appreciation also extends to my love, Nasharudin Bin Mohmad for his unflagging love, guidance, advice and motivation. With the patient and endured all the circumstances in order to reach this stage and achieve the goal.

Lastly, special thank and appreciation to my family for their support and loveliness and to everybody that involved in completing this project for helping me, giving ideas and valuable suggestions. Thank you.

ABSTRACT

The brushless DC (BLDC) motor has many advantages including simple to construct, high torque capability, small inertia, low noise and long life operation. Unfortunately, it is a non-linear system whose internal parameter values will change slightly with different input commands and environments. In this proposed controller, Takagi-Sugeno-Kang method is developed. In this project, a FLC for position tracking and BLDC motor are modeled and simulated in MATLAB/SIMULINK. In order to verify the performance of the proposed controller, various position tracking reference are tested. The simulation results show that the proposed FLC has better performance compare the conventional PID controller.

PTIA (PERPUSTAKAAN TINKULTUR AMINAH)

ABSTRAK

Motor arus terus tanpa berus (BLDC) mempunyai banyak kelebihan termasuklah mudah untuk dibina, mempunyai kebolehan keupayaan yang tinggi, inersia yang kecil, daya gangguan yang rendah dan operasi jangka hayat yang panjang. Namun begitu, ia adalah satu sistem bukan linear yang mana nilai parameter dalaman akan mengalami sedikit perubahan selaras dengan perbezaan input dan persekitaran. Bagi pengatur yang dicadangkan melalui projek ini, kaedah Takagi-Sugeno-Kang telah dipilih untuk dibangunkan. Dalam projek ini, pengatur logik kabur untuk pengesanan kedudukan dan motor arus tanpa berus dimodelkan dan disimulasi melalui perisian MATLAB / SIMULINK. Untuk mengesahkan prestasi pengatur yang dicadangkan, pelbagai rujukan pengesanan kedudukan telah diuji. Keputusan simulasi yang diperoleh menunjukkan bahawa pengatur logik kabur yang dicadangkan mempunyai pencapaian yang lebih baik berbanding pengawal perbezaan berkadar penting konvensional.

TABLE OF CONTENTS

TITLE	i
DECLARATION	ii
DEDICATION	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	v
ABSTRAK	vi
TABLE OF CONTENTS	vii
LIST OF TABLE	x
LIST OF FIGURE	xi
LIST OF ABBREVIATION	xii
CHAPTER 1 INTRODUCTION	1
1.1 Research background	1
1.2 Problems statement	2
1.3 Objectives of study	3
1.4 scopes	3

CHAPTER 2	LITERATURE REVIEW	4
2.1	Technology Developments	4
2.1.1	Development and Control of BLDC Motor using Fuzzy Models	4
2.1.2	Realization of Fuzzy Logic Controlled Brushless DC Motor Drives Using Matlab/Simulink	5
2.1.3	Adaptive Position Tracking Control of a BLDC Motor Using a Recurrent Wavelet Neural Network	5
2.1.4	High Performance Speed and Position Tracking of Induction Motors Using Multi-Layer Fuzzy Control	15
2.1.5	Repetitive Tracking Control of DC motors Using a Fuzzy Iterative Learning Controller	6
2.2	Brushless Direct Current (BLDC) Motor Operation	7
2.2.1	Construction and Operating Principles	7
2.3	Fuzzy Logic Controller System	8
2.3.1	Fuzzification	10
2.3.2	Rule Base	10
2.3.3	Inference engine	11
2.3.4	Defuzzification	12
CHAPTER 3	METHODOLOGY	13
3.1	Introduction	13
3.2	BLDC Motor Modelling	15
3.3	PID Controller Design	18
3.4	Proposed Controller	20
3.5	Fuzzy Logic Controller Design	21
3.5.1	Fuzzification	21

3.5.2	Fuzzy rule	24
3.5.3	Inference Engine	26
3.5.4	Defuzzification	26
CHAPTER 4	RESULTS AND DISCUSSIONS	27
4.1	Introduction	27
4.2	System performance without controller	28
4.3	System performance of PID controller and fuzzy logic controller	30
4.4	System performance of fuzzy logic controller	33
4.4.1	Fuzzy logic controller	34
4.5	Discussions	37
CHAPTER5	CONCLUSIONS AND RECOMENDATIONS	38
5.1	Conclusions	38
5.2	Recommendations	39
	REFERENCES	40
	APPENDICES	40

LIST OF TABLES

2.1	Example of rule base for air conditioner system	10
3.1	Parameter of BLDC Motor	17
3.2	Rule table of fuzzy logic controller (membership 3×3)	25
3.3	Rule table of fuzzy logic controller (membership 5×5)	25
3.4	Rule table of fuzzy logic controller (membership 7×7)	25
4.1	Measurement of response parameter for system response BLDC motor with PID controller	33
4.2	Measurement of response parameter for fuzzy logic controller with 3 membership functions	35
4.3	Measurement of response parameter for fuzzy logic controller with 5 membership functions	36
4.4	Measurement of response parameter for fuzzy logic controller with 7 membership functions	37

LIST OF FIGURES

2.1	Structure of fuzzy logic controller system	9
3.1	The fuzzy controller design for position control project methodology	14
3.2	Circuit diagram of BLDC motor	15
3.3	Block diagram of the closed loop BLDC motor with PID controller	18
3.4	Structure of proposed controller	20
3.5	Membership function for input and output of fuzzy logic controller	21
3.6	Membership function for (a) input variable “error” (b) input variable	22
3.7	Structure of rule editor	24
4.1	BLDC motor system without controller in simulink	28
4.2	Response of BLDC motor without controller	29
4.3	BLDC motor system with PID controller in Simulink	30
4.4	System response BLDC motor with PID controller	31
4.5	Part (a) of system response BLDC motor with PID controller	32
4.6	BLDC motor with Fuzzy logic controller in Simulink	33
4.7	System response based on fuzzy logic with 3 membership functions	34
4.8	System response based on fuzzy logic with 5 membership functions	35
4.9	System response based on fuzzy logic with 7 membership functions	36

LIST OF SYMBOLS AND ABBREVIATION

PID	-	Proportional Integral Derivative Controller
BLDC	-	Brushless DC Motor
R_a	-	Armature resistance
L_a	-	Armature inductance
$I_a(t)$	-	Motor current
θ_m	-	Position in terms of angle
T_m	-	Motor torque
J_m	-	Motor inertia
B	-	Damping ratio
K_T	-	Torque constant
K_p	-	Proportional gain
K_i	-	Integral gain
K_d	-	Derivative gain
T_p	-	Peak time
T_r	-	Rise time

T_s	-	Settling time
$Os\%$	-	Percentage of overshoot
e_{ss}	-	Steady state error

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH

CHAPTER 1

INTRODUCTION

1.1 Research background

The electric drive system is a vital part to drive any motor. The electric drive system is used to control the position, speed and torque of the electric motors. Many works has been done on power converter topologies, control scheme of the electric drive systems and on the motor types in order to enhance and improve the performance of the electric motors so as to exactly perform and do what is required [1].

BLDC motors have some advantages over conventional brushed motors and induction motors. Some of these are; better speed versus torque characteristics, high dynamic response, high efficiency, long operating life, noiseless operation and higher speed ranges. In addition BLDC motors are reliable, easy to control, and inexpensive. Due to their favourable electrical and mechanical properties, BLDC motors are widely used in servo applications such as automotive, aerospace, medical, instrumentation, actuation, robotics, machine tools, and industrial automation equipment and so on recently [2].

Classical PID controllers are commonly used in industries due to their simplicity and ease of implementation [3]. In linear system model, controller parameters of the PID controller are easy to determine and resulting good control performances. However, for nonlinear system model applications such as BLDC

motor drive, control performance of the PID controller becomes poor and difficult to determine the controller parameters [4] .

In order to improve control performance of the BLDC motor drive, intelligence controllers such as fuzzy logic control for BLDC motor is used. Fuzzy logic has many advantages over conventional control. It does not use mathematical model of the system and therefore is less sensitive to system parameter changes. Design objectives that are difficult to express mathematically can be easily incorporated in a fuzzy controller by linguistic rules. In addition, its implementation is simple and straight forward [5].

In this project, a complete simulation model with Takagi Sugeno fuzzy logic (TSFC) control method for BLDC motor drive is proposed using Matlab/Simulink. The Develop TSFC has the ability to learn instantaneously and adapt its own controller parameters based on external disturbance and internal variation of the converter with minimum steady state error, overshoot and rise time of the output voltage.

1.2 Problems statement

The brushless dc motors are gradually replacing dc motors and ac motors because of their small size, high operating speed, high efficiency, less maintenance and excellent speed torque characteristics. They are used in robotics, computer disk drives, machine tools, electric vehicle and battery powered applications. The conventional control scheme such as proportional (P), proportional integral (PI) and proportional integral derivative (PID) have been developed for position control of BLDC motors.

However, these controllers need an accurate mathematical model and can be applied only to highly linear systems. These controllers fail to yield better performance when the system becomes non-linear and it is a cumbersome process to tune these controllers. As we know, the BLDC motor control systems are non-linear because of the variation in their parameters and varying loads, so in this project we will focus on how to develop the position control of BLDC motor by using Takagi

Sugeno Fuzzy Logic controller (TSFLC). Why we use this algorithm? Well, TSFLC are very suited to control system with uncertain, complex, inaccurate or non-linear dynamics such as BLDC motor control systems. TSFLC can be easily designed and implemented knowing the behaviours of the system and it can greatly reduce the effects of non-linearity on the BLDC motor control systems. Besides that, we also concentrate on how to develop the modelling of controller, inverter and BLDC motor.

1.3 Objectives of study

The objectives of this project are;

- a) To develop dynamic model of BLDC motor.
- b) To develop the position controller using intelligent control.

1.4 scopes

This project is primarily concerned with the several aspects for easier troubleshoot due to problems occur during the project implementation. The scope of this project is:

- a) Develop the simulation model using Matlab Simulink.
- b) Develop the position control of BLDC motor using Adaptive Fuzzy Logic Controller method.

CHAPTER 2

LITERATURE REVIEW

2.1 Technology Developments

From the previous research work, knowledge of how others people construct their project and how they specified particular application. These researches that are relevant to this project discussed next to demonstrate continuity from previous researches.

2.1.1 Development and Control of BLDC Motor using Fuzzy Models

This project presents the design and control of a small brushless Direct Current (BLDC) Motor. In order to control the developed BLDC motor, Adaptive Fuzzy Control (AFC) scheme via Parallel distributed Compensation (PDC) is developed for the multi-input/multi-output plant model represented by the Takagi-Sugeno (TS) model. The alternative AFC scheme is proposed to provide asymptotic tracking of a reference signal for the systems with uncertain or slowly time-varying parameters. The developed control law and adaptive law guarantee the boundedness of all signals in the closed-loop system. In addition, the plant state tracks the state of the reference model asymptotically with time for any bounded reference input signal. The suggested design technique is applied to the velocity control of a developed small BLDC motor.

2.1.2 Realization of Fuzzy Logic Controlled Brushless DC Motor Drives Using Matlab/Simulink

In this project, an efficient simulation model for fuzzy logic controlled brushless direct current motor drives using Matlab/Simulink is presented. The brushless direct current (BLDC) motor is efficiently controlled by fuzzy logic controller (FLC). The control algorithms, fuzzy logic and PID are compared. Also, the dynamic characteristics of the BLDC motor (i.e. speed and torque) and as well as currents and voltages of the inverter components are easily observed and analyzed by using the developed model.

2.1.3 Adaptive Position Tracking Control of a BLDC Motor Using a Recurrent Wavelet Neural Network.

An adaptive position tracking control (APTC) system which is composed of a neural controller and a robust controller is proposed in this project. The neural controller uses the recurrent wavelet neural network structure to online mimic and ideal controller, and the robust controller is designed to achieve L_2 tracking performance with desired attenuation level. The adaptive laws of APTC system are derived based on the Lyapunov stability theorem and gradient decent method. This project also proposed APTC method that applied to a brushless DC (BLDC) motor.

2.1.4 High Performance Speed and Position Tracking of Induction Motors Using Multi-Layer Fuzzy Control

An electric drive system is considered high performance when the rotor position or shaft speed can be made to follow a preselected track at all times. The design of tracking controllers for induction motors is difficult due to motor nonlinearities and unknown load dynamics. An extension to fuzzy control, Multi-Layer Fuzzy Control

(MLFC), is proposed and applied to high performance tracking of induction motors. The MLFC has two layers. The first layer is the execution layer which is made up of small subcontrollers. The second layer is the supervisor layer which fuzzily combines the execution layer subcontrollers to achieve the system objectives. The design and the tuning of the controller is simpler because of the layered topology.

2.1.5 Repetitive Tracking Control of DC motors Using a Fuzzy Iterative Learning Controller

The theoretical design of a fuzzy iterative learning controller for sampled-time linear time invariant systems is presented in this project. The project also investigates of digital circuit implementation of the proposed controller with application to repetitive position tracking control of DC servo motors. The stability and convergence of the learning system are analyzed under uncertainties of initial state errors, input disturbance and output measurement error. This project also stress that the learning error will converge to a residual set whose level of magnitude will depend on the size of the uncertainties. The learning error will asymptotically converge to zero if all uncertainties disappear. To improve the learning performance, a concept of fuzzy learning gain is introduced which is designed based on the tracking error in the current and past iteration.

In addition to the theoretical analysis, the fuzzy iterative learning controller is realized by a digital circuit to prove its feasibility. VHDL is used as the circuit design tool. The designed circuit is then downloaded into an FPGA chip. The chip is then applied to a repetitive position tracking control of DC motors to verify the learning effect.

2.2 Brushless Direct Current (BLDC) Motor

The Brushless Direct Current (BLDC) motor is rapidly gaining popularity by its utilization in various industries, such as Appliances, Automotive, Aerospace, Consumer, Medical, Industrial Automation Equipment and Instrumentation. As the name implies, the BLDC motors do not use brushes for commutation; instead, they are electronically commutated. The BLDC motors have many advantages over brushed DC motors and induction motors. A few of these are:

- Better speed versus torque response
- High dynamic response
- High efficiency
- Long operating life
- Noiseless operation
- Higher speed ranges

In addition, the ratio of torque delivered to the size of the motor is higher, making it useful in application where space and weight are critical factors. The torque of the BLDC motor is mainly influenced by the waveform of back-EMF (the voltage induced into the stator winding due to rotor movement). Ideally, the BLDC motors have trapezoidal back-EMF waveform and are fed with rectangular stator currents, which give a theoretically constant torque.

2.2.1 Construction and Operating Principles

The BLDC motor is also referred to as an electronically commutated motor. There are no brushes on the rotor and the commutation is performed electronically at certain rotor positions. The stator magnetic circuit is usually made from magnetic steel sheets. The stator phase windings are inserted in the slots (a distributed winding), or can be wound as one coil on the magnetic pole. The magnetization of the permanent

magnets and their displacement on the rotor are chosen in such a way that the back-EMF shape is trapezoidal. This allows the three-phase voltage system, with a rectangular shape, to be used to create a rotational field with low torque ripples. In this respect, the BLDC motor is equivalent to an inverted DC commutator motor, in that the magnet rotates while the conductors remain stationary.

In the DC commutator motor, the current polarity is reversed by the commutator and the brushes, but in the brushless DC motor, the polarity reversal is performed by semiconductor switches which are to be switched in synchronization with the rotor position. Besides the higher reliability, the missing commutator brings another advantage. The commutator is also a limiting factor in the maximal speed of the DC motor. Therefore the BLDC motor can be employed in applications requiring high speed [1], [3]. Replacement of a DC motor by a BLDC motor place higher demands on control algorithm and control circuit. Firstly, the BLDC motor is usually considered as a three phase system. Thus, it has to be powered by a three-phase power supply. Next, the rotor position must be known at certain angles, in order to align the applied voltage with the back-EMF. The alignment between the back-EMF and commutation events is very important. In this condition the motor behaves as a DC motor and runs at the best working point. But the drawbacks of the BLDC motor caused by necessity of power converter and rotor position measurement are balanced by excellent performance and reliability, and also by the ever-falling prices of power components and control circuits.

2.3 Fuzzy Logic Controller System

A fuzzy control is a controller that is intended to manage some vaguely known or vaguely described process. The controller can be used with the process in two modes:

- i Feedback mode when the fuzzy controller determination act as a control device.

- ii Feed forward mode where the controller can be used as a prediction device.

Figure 2.1 shows a fuzzy logic control system in a closed loop control. there are four important elements in the fuzzy logic controller system structure which are fuzzifier, rule base, inference engine and defuzzifier. Details of the fuzzy logic controller system structure can be seen in in figure below. Firstly, a crisp set of input data are gathered and converted to a fuzzy set using fuzzy linguistic variables, fuzzy linguistic terms and membership functions. This step also known as fuzzification. Afterwards, an inference is made base on a set of rules. Lastly, the resulting fuzzy output is mapped to a crisp output using the membership functions, in the defuzzification step.

Figure 2.1: Structure of fuzzy logic controller system

2.3.1 Fuzzification

The first block of the fuzzy controller is fuzzification, which converts each piece of input data to degrees of membership by a lookup in one or several membership functions. The fuzzification block thus matches the input data with the conditions of the rules to determine how well the condition of each rule matches that particular input instance. There is a degree of membership for each linguistic term that applies to that input variable.

2.3.2 Rule Base

In a fuzzy logic control system, a rule base is constructed to control the output variable. A fuzzy rule is a simple IF-THEN rule with a condition and conclusion. It can be represented by the matrix table. Let say, the air controller system with two input linguistic variables of temperature and humidity and one output linguistic variable of motor speed as shown on Table 2.1.

Table 2.1 : Example of rule base for air conditioner system

Motor Speed		Humidity		
		low	moderate	High
Temperature	cold	medium	slow	Slow
	warm	fast	medium	Slow
	hot	fast	fast	Medium

Row caption in the matrix contain the values that current room temperature can take while column caption contain the values for humidity in the room. Each cell is the resulting command when the input variables take the values in that row and column. Based on the Table 2.1, the maximum numbers of rules are nine. For instance, the cell (3,3) can be read as follows : IF temperature is hot and humidity is high THEN motor speed is medium.

2.3.3 Inference engine

In general, inference is a process of obtaining new knowledge through existing knowledge. In the context of fuzzy logic control system, it can be defined as a process to obtain the final result of combination of the result of each rule in fuzzy value. There are many methods to perform fuzzy inference method and the most common two of them are Mamdani and Takagi Sugeno Kang method.

Takagi Sugeno Kang method was introduced in 1985 and it is similar to the Mamdani method in many aspects. The first two parts of fuzzy inference processes which are fuzzifying the inputs and applying the fuzzy operator are exactly the same but, the main difference is that the Takagi Sugeno Kang output membership function is either linear or constant. A typical rule in Takagi Sugeno Kang fuzzy model has the form as follows;

IF input 1= x AND input 2 = y

THEN output z = ax + by + c

For a zero order Takagi Kang model, the output z is a constant (a=b=0). The output of z_i of each rule is weighted by the firing strength w_i as follows;

$$W_i = \text{AndMethod}(F_1(x), F_2(y))$$

Where $F_1(x)$ and $F_2(y)$ are membership functions for input1 and input2 respectively. The final output of the system is the weighted average of all rule outputs, computed as;

Final Output =

$$\frac{\sum_{i=1}^N w_i z_i}{\sum_{i=1}^N w_i}$$

2.3.4 Defuzzification

Defuzzification is a process that maps a fuzzy set to a crisp set and has attracted far less attention than other processes involved in fuzzy systems and technologies. Four most common defuzzification methods:

- Max membership method
- Center of gravity method
- Weight average method
- Mean-max membership method

REFERENCES

1. P.C Krause O. Waszynozuk, S.D.Sudhoff. Analysis of Electric Machinery and Drive Systems. IEEE Press, Second Edition. 2002.
2. Mehmet Cunkas, Omer Aydogdu. Realization of Fuzzy Logic Controlled Brushless DC Motor Drives Using Matlab/Simulink, Mathematical and Computational Applications. 2010. Vol 15, (2), pp.218-229.
3. Rubaai. A., Marcel, J., Castro-Sitiriche and Abdul, R. Ofoli. Design and Implementation of Parallel Fuzzy PID Controller for High Performance. 2008.
4. Hong, W. et al. Tipsuwanporn, V. et al. Brushless Motor Drive: An Integrated Environment for Rapid Control. 2007. 2002.
5. Tony C. Huang, M.A. El-Sharkawi (1996). IEEE Transactions on Energy Conversion, Vol 5(2).
6. W. Hong, W. Lee and B.K. Lee. Dynamic Simulation of Brushless DC Motor Drives Considering Phase Commutation for Automotive Applications. IEEE International Electric Machines & Drives Conference. IEMDC, 2007. pp.1377-1383.
7. B. Indu Rani, Ashly Mary Tom. Dynamic Simulation of Brushless DC Drive Considering Phase Commutation and Backemf Waveform for Electromechanical Actuator. IEEE TENCON, Hyderabad. 2008. ISBN:978-1-4244-2408-5.
8. C.-C. Kung and K.-H. Su. Adaptive fuzzy position control for electrical servodrives via total-sliding-mode technique, *IEE Proc.-Electr. Power Appl.*, 2005. Vol. 152, No. 6.

5.2 Recommendations

This study has some limitations and can be further extends. Some future recommendation that can be taken into account for future development as follows;

- i. The BLDC motor system needs to be modelled completely.
- ii. Fuzzy logic controller can be designed for other types to control system since this controller has a simpler design.
- iii. Concentrate on analysis of design a combination of PID and artificial intelligent control such as Fuzzy-PID. Other artificial approaches such as neural network can be develop and make it proper alternative in designing the controller for BLDC motor system.

9. Erdal Kayacan, Okyay Kaynak, Rahib Abiyev, Jim Tørresen, Mats Høvin and Kyrre Glette. Design of an Adaptive Interval Type-2 Fuzzy Logic Controller for the Position Control of a Servo System with an Intelligent Sensor). *Fuzzy Sets and Systems*, 1985. vol. 5, pp. 277–290.
10. Wen-Ruey Hwang and Wiley E. Thompson. An Improved Method for Designing Fuzzy Controllers for Position Control Systems. *Automatic*, 1977. vol. 13, pp. 235-242.
11. A. Azri. Development of Rotary Crane System Controller Using Fuzzy Logic Controller: Membership Function Study. Master thesis. Universiti Tun Hussein Onn Malaysia; 2011.
12. C.M. Azie Hailma (2011). Fuzzy Controller Design for Position Control. Master Thesis. Universiti Tun Hussein Onn Malaysia; 2011.
13. Universiti Tun Hussein Onn Malaysia. Thesis Writing Guide. Centre for Graduate Studies; 2011.

PTTA UTHM
PERPUSTAKAAN TUNKU TUN AMINAH